Dept. of Education and Early Development # ALASKA ENGLISH/LANGUAGE ARTS STANDARDS WITH LEARNING TARGETS GRADE 8 | Anchor Standard | Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text. | |--------------------|---| | Content | Reading Standards for Literature 6-12 | | Grade Level | 8 | | | RL.8.1 | | Standard | Cite the textual evidence that most strongly supports an analysis of what the text says explicitly, as well as | | | inferences drawn from the text. | | Learning Targets | | | | | |---|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify the key ideas explicitly stated in the text and the evidence in the text that strongly supports the key ideas. | Analyze text by making inferences about what is not directly stated in a text and by evaluating which evidence most strongly supports the identified key ideas. | | | | | Recognize the difference between inference and what is explicitly stated in the text. | Cite the evidence used to make inferences not explicitly stated in the text. | | | | | Anchor Standard | Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas. | |-----------------|--| | Content | Reading Standards for Literature 6-12 | | Grade Level | 8 | | | RL.8.2 | | Standard | Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; restate and summarize main ideas or events, in correct sequence, after reading a text. | | Learning Targets | | | | | |--|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Understand theme and central | Analyze the development of a | | | | | idea of a text. | theme or central idea over the course of a text. | | | | | Know the literary elements | | | | | | (characters, setting, plot). | Analyze its relationship to the literary elements over the course | | | | | Objectively summarize a text. | of a text. | | | | | | Provide an objective summary of the text. | | | | | Anchor Standard | Analyze how and why individuals, events, and ideas develop and interact over the course of a text. | | | |-----------------|--|--|--| | Content | Reading Standards for Literature 6-12 | | | | Grade Level | 8 | | | | | RL.8.3 | | | | Standard | Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a | | | | | character, or provoke a decision. | | | | Learning Targets | | | | | |--|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify the literary elements dialogue, plot, and characterization. | Analyze lines of dialogue for propelling action, revealing characters, and provoking decisions. Analyze lines of incidents for | | | | | | propelling action, revealing character, and provoking decisions. | | | | | Anchor Standard | Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meanings or tone. | | | |-----------------|---|--|--| | Content | Reading Standards for Literature 6-12 | | | | Grade Level | 8 | | | | | RL.8.4 | | | | Standard | Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts. | | | | Learning Targets | | | | | |---|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify words and phrases, including figurative and connotative words and phrases in a text. | Determine the meaning of words and phrases, including figurative and connotative meanings, as they are used in a text. | | | | | Identify meaning and tone of a text. Identify analogies and allusions to | Analyze the impact of word choices on meaning and tone of a text. | | | | | other texts. | Analyze the impact of analogies and allusions to other texts on meaning and tone. | | | | | Anchor Standard | Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a | | | |--------------------|--|--|--| | | section, chapter, scene, or stanza) relate to each other and the whole. | | | | Content | Reading Standards for Literature 6-12 | | | | Grade Level | 8 | | | | | RL.8.5 | | | | Standard | Analyze the overall structure of a text. Compare and contrast the structure of two or more texts and analyze how | | | | | the differing structure of each text contributes to its meaning and style. | | | | Learning Targets | | | | | |--|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify structural elements of two or more texts. | Compare and contrast the structure of two literary texts. | | | | | | Analyze how the structure of each text contributes to its meaning and style. | | | | | Anchor Standard | Assess how point of view or purpose shapes the content and style of a text. | | |-----------------|---|--| | Content | Reading Standards for Literature 6-12 | | | Grade Level | 8 | | | | RL.8.6 | | | Standard | Analyze author's purpose and how differences in the points of view of the characters and the audience or reader | | | | (e.g., created through the use of dramatic irony) create such effects as suspense or humor. | | | Learning Targets | | | | | |---|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Define dramatic irony, suspense, and humor. | Cite examples from the text where characters with different points of view create suspense or | | | | | Identify characters' points of view. | humor. | | | | | Recognize the techniques writers use to build suspense. | Analyze how the characters' and the audience's varying points of view create
humor and suspense. | | | | | Recognize the techniques writers use to add humor. | | | | | | Anchor Standard | Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well | | | |-----------------|--|--|--| | | as in words. | | | | Content | Reading Standards for Literature 6-12 | | | | Grade Level | 8 | | | | | RL.8.7 | | | | Standard | Analyze the extent to which a filmed or live production of a story or drama stays faithful to or departs from the text | | | | | or script, evaluating the choices made by the director or actors (e.g., Old Yeller, Brian's Song, The Miracle Worker). | | | | Learning Targets | | | | | |--|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Recognize choices directors and | Compare and contrast text (story or drama) and live or filmed | | | | | actors make. | production. | | | | | Define evaluate. | | | | | | | Analyze the faithfulness or | | | | | | departure between the text (story or drama) and the live or filmed | | | | | | production. | | | | | | Evaluate the outcome/impact of | | | | | | choices made by directors and | | | | | | actors. | | | | | Anchor Standard | Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as | | |-----------------|---|--| | | the relevance and sufficiency of the evidence. | | | Content | Reading Standards for Literature 6-12 | | | Grade Level | 8 | | | Ctandand | RL.8.8 | | | Standard | (Not applicable to literature) | | | Learning Targets | | | | | |--|---------------------------------------|------------------------------------|---|--| | Knowledge Reasoning Skill Products | | | | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | know. | problems. | skillfully. | create a concrete product. | | | | | | | | | Anchor Standard | Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take. | |---|---| | Content | Reading Standards for Literature 6-12 | | Grade Level | 8 | | | RL.8.9 | | Standard Analyze how a modern work of fiction draws on themes, patterns of events, or character types from | | | | traditional stories, or religious works such as the Bible, including describing how the material is rendered new. | | Learning Targets | | | | | |---|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify theme, pattern of events, or character types. | Compare/contrast themes, patterns of events, and character types. | | | | | Determine the similarities and differences between a modern work of fiction, myth, traditional story, and religious work. | Compare/contrast modern works of fiction, myths, traditional stories or religious works. | | | | | | Evaluate how the myths, traditional stories, or religious works are rendered new. | | | | | Anchor Standard | Read and comprehend a range of complex literary and informational texts independently and proficiently. | |-----------------|---| | Content | Reading Standards for Literature 6-12 | | Grade Level | 8 | | | RL.8.10 | | Standard | By the end of the year, read and comprehend a range of literature from a variety of cultures, within a complexity band appropriate to grade 8 (from upper grade 7 to grade 9), with scaffolding as needed at the high end of the range. | | Learning Targets | | | | | |--|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify/understand key ideas and | Comprehend key ideas and | | | | | details, craft and structure, and integration of knowledge and | details, craft and structure, and integration of knowledge and | | | | | ideas in literary text at appropriate complexity. | ideas in literary text at appropriate complexity, independently and proficiently. | | | | | Anchor Standard | Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text. | |-----------------|---| | Content | Reading Standards for Informational Text 6-12 | | Grade Level | 8 | | | RI.8.1 | | Standard | Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences | | | drawn from the text. | | Learning Targets | | | | | |---|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Recognize the difference in explicitly stated and inferred information in a text. | Determine strongly supporting details for what is explicitly stated and for inferences made. Make inferences about what is said in the text. Analyze and cite details to determine which ones most strongly support the idea (either explicitly or inferred). | | | | | Anchor Standard | Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas. | |-----------------|--| | Content | Reading Standards for Informational Text 6-12 | | Grade Level | 8 | | | RI.8.2 | | Standard | Determine a central idea and subtopics of a text and analyze their development over the course of the text, | | | including their relationship to supporting ideas; restate and summarize the central idea or events, in correct | | | sequence when necessary, after reading a text. | | Learning Targets | | | | | |--|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify the central idea of a text and the ideas that support the central idea. | Determine the relationship of ideas that support the central idea. | | | | | | Analyze the development of the central idea over the course of the text. | | | | | | Provide an objective summary that includes the relationship of supporting ideas to the development of the central idea. | | | | | Anchor Standard | Analyze how and why individuals, events, and ideas develop and interact over the course of a text. | | | |-----------------|--|--|--| | Content | Reading Standards for Informational Text 6-12 | | | | Grade Level | 8 | | | | | RI.8.3 | |
 | Standard | Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through | | | | | comparisons, analogies, or categories). | | | | Learning Targets | | | | | |--|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Define compare/contrast, analogy, and categorization. | Compare how individuals, ideas, and events are connected (including classification and | | | | | Identify individuals, events, and ideas within a text. | analogies). | | | | | | Contrast the distinctions between individuals, ideas, and events within a text (including classification and analogies). | | | | | Anchor Standard | Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meanings or tone. | | | |-----------------|--|--|--| | Content | Reading Standards for Informational Text 6-12 | | | | Grade Level | 8 | | | | | RI.8.4 | | | | Standard | Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and | | | | | technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or | | | | | allusions to other texts. | | | | Learning Targets | | | | | |--|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify words and phrases in a text. | Determine the meaning of words and phrases, including figurative, connotative, and technical | | | | | Identify figurative, connotative, and technical words and phrases in a text. | meanings of words and phrases as used in a text. | | | | | Identify words and phrases that include analogies and allusions to | Analyze the impact of word choice on meaning and tone. | | | | | other texts, in a text. | Analyze the impact of the use of analogies and allusions to other texts on meaning and tone. | | | | | Anchor Standard | Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a | | | |--------------------|--|--|--| | | section, chapter, scene, or stanza) relate to each other and the whole. | | | | Content | Reading Standards for Informational Text 6-12 | | | | Grade Level | 8 | | | | | RI.8.5 | | | | Standard | Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in | | | | | developing and refining a key concept. | | | | Learning Targets | | | | | |---|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify different roles of sentences and structure of a specific paragraph in an informational text. | Analyze the role that a particular sentence plays in the paragraph in developing and refining the key concept and structure of specific sentences in developing the paragraph. | | | | | Anchor Standard | Assess how point of view or purpose shapes the content and style of a text. | | | |-----------------|--|--|--| | Content | Reading Standards for Informational Text 6-12 | | | | Grade Level | 8 | | | | | RI.8.6 | | | | Standard | Determine an author's purpose (to inform, persuade, entertain, critique, etc.) and point of view in a text and | | | | | analyze how the author acknowledges and responds to conflicting evidence or viewpoints. | | | | Learning Targets | | | | | |---|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Determine the author's point of view or purpose. | Compare and contrast the author's evidence and/or viewpoints to the conflicting | | | | | Identify evidence the author uses to support his/her viewpoint/ purpose and conflicting evidence or viewpoints presented in a given text. | evidence and/or viewpoints. Analyze the techniques the author uses to respond to conflicting evidence. | | | | | | Support your analysis with examples from the text. | | | | | Anchor Standard | Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well | | | |-----------------|--|--|--| | | as in words. | | | | Content | Reading Standards for Informational Text 6-12 | | | | Grade Level | 8 | | | | | RI.8.7 | | | | Standard | Evaluate the advantages and disadvantages of using different media (e.g., print or digital text, video, multimedia) to | | | | | present a particular topic or idea. | | | | Learning Targets | | | | | |---|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify print, digital, video, and multimedia mediums. | Evaluate the advantages of using print, digital text, video, and multimedia to present a topic or | | | | | Define evaluate. | idea. | | | | | Use different mediums. | Evaluate the disadvantages of using print, digital text, video, and multimedia to present a topic or idea. | | | | | Anchor Standard | Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence. | |-----------------|--| | Content | Reading Standards for Informational Text 6-12 | | Grade Level | 8 | | | RI.8.8 | | Standard | Delineate and evaluate the argument and specific claims in a text (e.g., identify bias and propaganda techniques, well-supported logical arguments), assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced. | | Learning Targets | | | | | |---|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Define and identify relevant/
irrelevant evidence, sufficient/
insufficient evidence, and sound/
unsound reasoning in
informational text. | Delineate the argument and specific claims in a text. Classify evidence as relevant/ irrelevant, reasoning as sound/ unsound, and evidence as sufficient/insufficient in informational text. | | | | | | Evaluate
an argument in a text based on sound reasoning, and relevant and sufficient evidence. | | | | | Anchor Standard | Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take. | |--------------------|---| | Content | Reading Standards for Informational Text 6-12 | | Grade Level | 8 | | | RI.8.9 | | Standard | Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the | | | texts disagree on matters of fact or interpretation. | | Learning Targets | | | | | | |--|--|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | | Identify differences or conflicting information. | Analyze two or more texts for conflicting information and how the texts disagree in facts or | | | | | | Recognize facts or interpretations. | interpretation. | | | | | | Identify criteria for analyzing. | | | | | | | Anchor Standard | Read and comprehend a range of complex literary and informational texts independently and proficiently. | | |-----------------|--|--| | Content | Reading Standards for Informational Text 6-12 | | | Grade Level | 8 | | | | RI.8.10 | | | Standard | By the end of the year, read and comprehend literary nonfiction, within a complexity band appropriate to grade 8 | | | | (from upper grade 7 to grade 9), with scaffolding as needed at the high end of the range. | | | Learning Targets | | | | | |--|---------------------------------------|------------------------------------|---|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | know. | problems. | skillfully. | create a concrete product. | | | Identify/understand key ideas and | Comprehend independently key | | | | | details, craft and structure, and | ideas and details, craft and | | | | | integration of knowledge and | structure, and integration of | | | | | ideas at appropriate complexity. | knowledge and ideas at | | | | | | appropriate complexity. | | | | | Anchor Standard | Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant | |-----------------|---| | | and sufficient evidence. | | Content | Writing Standards 6-12 | | Grade Level | 8 | | | W.8.1.a-d | | | Write arguments to support claims with clear reasons and relevant evidence; | | Standard | a. Introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically; | | | b. Support claim(s) with logical reasoning and accurate, relevant evidence, using credible sources and demonstrating an understanding of the topic or text; | | | c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence; | | | d. Establish and maintain a formal style; | | | e. Provide a concluding statement or section that follows from and supports the argument presented. | | Learning Targets | | | | | |--|---|--|---|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify and explain: | Determine how to introduce claims and acknowledge or distinguish alternate or opposing claims. Organize reasons and evidence logically. Build support for claims with | | Write an argument which: • supports claims with clear, logical reasons and relevant evidence • introduces claims • acknowledges and distinguishes claim(s) from alternate or opposing claims | | | argumentconcluding statementformal style | logical reasoning and relevant evidence. | demonstrates logical
organization of reasons
and evidence | |--|---|---| | ioima style | Distinguish between relevant and irrelevant evidence. Evaluate sources for credibility | cites credible and accurate sources of information demonstrates an | | | and accuracy. | understanding of the topic or text | | | Demonstrate understanding of topic or text. | uses words, phrases, and
clauses to create cohesion
and clarify relationships | | | Create cohesion and clarify | among claim(s), | | | relationships among claims(s), | counterclaims, reasons | | | counterclaims, reasons, and | and evidence | | | evidence using words, phrases, or | establishes and maintains | | | clauses. | a formal style | | | Establish and maintain a formal style. | provides a concluding
statement that follows
from and supports the
argument presented | | | Plan a concluding statement or | a. Bas.r. p. 252264 | | | section that follows from, and | | | | supports, the argument | | | | presented. | | | Anchor Standard | Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately | |--------------------|--| | | through the effective selection, organization, and analysis of content. | | Content | Writing Standards 6-12 | | Grade Level | 8 | | | W.8.2.a-f | | | 2. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content; | | Standard | a. Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension; | | | b. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other
information and examples; | | | c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts; | | | d. Use precise language and domain-specific vocabulary to inform about or explain the topic;e. Establish and maintain a formal style; | | | f. Provide a concluding statement or section that follows from and supports the information or explanation presented. | | Learning Targets | | | | | |--|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Identify topic. | Organize ideas, concepts, and | | Write an informative/explanatory | | | | information into broader | | text examining a topic to convey | | | Select relevant content for topic. | categories. | | ideas, concepts, and information | | | | | | through the selection, | | | Identify transitions. | Analyze and organize relevant | | organization, and analysis of | | Identify precise language and domain-specific vocabulary. Identify formal style. Identify a conclusion for the topic that follows from and supports the information or explanation presented. content using facts, definitions, concrete details, and quotations to develop the topic. Select appropriate and varied transitions to create cohesion and clarify relationships. Determine precise language and domain specific vocabulary. Determine an effective, supportive conclusion for the topic or section that follows from and supports the information or explanation presented. relevant content. Introduce topic previewing what is to follow. Organize ideas, concepts, and information into broader categories. Develop the topic with relevant, well-chosen facts, definitions, concrete details,
quotations, other information and examples. Apply formatting, graphics, and multimedia to aid comprehension. Use appropriate and varied transitions to clarify the relationships among ideas and concepts and create cohesion. Use precise language and domainspecific vocabulary. Establish and maintain a formal style. Provide an effective, concluding statement or section that supports the topic. | Anchor Standard | Use narrative writing to develop real or imagined experiences or events using effective techniques, well-chosen | |--------------------|--| | | details, and well-structured event sequences. | | Content | Writing Standards 6-12 | | Grade Level | 8 | | | W.8.3.a-e | | | Use narrative writing to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences; | | Standard | a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically; | | | b. Use narrative techniques, such as dialogue, pacing, description, and reflection, to develop experiences, events, and/or characters; | | | c. Use a variety of transition words, phrases, and clauses to convey sequence, signal shifts from one time frame or setting to another, and show the relationships among experiences and events; | | | d. Use precise words and phrases, relevant descriptive details, and sensory language to advance the action and convey experiences and events; | | | e. Provide a conclusion that follows from and reflects on the narrated experiences or events. | | Learning Targets | | | | | | |--|---------------------------------------|------------------------------------|--|--|--| | Knowledge | Reasoning | Skill | Products | | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | | know. | problems. | skillfully. | create a concrete product. | | | | Identify various points of view in | Interpret points of view of various | | Write a narrative to develop real | | | | narratives. | narratives. | | or imagined experiences or events | | | | | | | that: | | | | Identify narrative techniques used | Design and organize event | | engages the reader | | | | in a variety of narratives. | sequences that unfold naturally | | establishes a context with | | | | | and logically. | | point of view and | | | | Recognize transition words, | | | introduces a narrator | | | | phrases, and clauses. | Use a variety of transitions to shift from one setting to another. | and/or charactersuses techniques such as: | |---|---|---| | Recognize how authors use precise words/phrases, description, and sensory details to help readers visualize or sense the action of a narrative. | Analyze the relationships among experiences and events. Design an organized sequence of events with dialogue to develop experiences, events, and/or characters. Use precise, descriptive, and sensory language to capture the action and to develop experiences and events. | dialogue, pacing, description, and reflection to develop experiences, events, characters uses a variety of transitions to convey sequence, signal shifts, and reflect relationships uses appropriate precise, descriptive sensory language leads to a reflective conclusion | | | Assemble a conclusion that reflects on experiences and events in a narrative. | | | Anchor Standard | Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. | |-----------------|--| | Content | Writing Standards 6-12 | | Grade Level | 8 | | | W.8.4 | | Standard | Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) | | Learning Targets | | | | | | |--|---|--|---|--|--| | Knowledge | Reasoning | Skill | Products | | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | | | Analyze the reason for writing a piece to decide on task, purpose, and audience. Determine suitable idea development strategies, organization, and style appropriate to task, purpose, and audience. | | Produce a writing piece that is clear and coherent with idea development, organization, and style appropriate to task, purpose, and audience. | | | | Anchor Standard | Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. | |-----------------|--| | Content | Writing Standards 6-12 | | Grade Level | 8 | | | W.8.5 | | Standard | With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 8.) | | Learning Targets | | | | | |--|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | With some guidance and support | With some guidance and support | | | | | from peers and adults, students | from peers and adults, students | | | | | recognize how to: | develop and strengthen writing | | | | | • plan | by: | | | | | revise | planning | | | | | • edit | revising | | | | | rewrite | editing | | | | | try a new approach | rewriting | | | | | | trying a new approach | | | | | Recognize how well the focus of | | | | | | audience and purpose has been | Determine how well the focus of | | | | | addressed. | audience and purpose has been | | | | | | addressed. | | | | | Know how to edit for conventions | | | | | | of writing. | | | |-------------|--|--| | Anchor Standard | Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others. | | |-----------------|---|--| | Content | Writing Standards 6-12 | | | Grade Level | 8 | | | | W.8.6 | | | Standard | Use technology, including the Internet, to produce and publish writing and present the relationships between | | | | information and ideas efficiently as well as to interact and collaborate with others. | | | Learning Targets | | | | | |--|---------------------------------------|-------------------------------------|---|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | know. | problems. | skillfully. | create a concrete product. | | | Identify publishing and | Determine the best technology | Use technology, including the | 1 | | | collaborative options that use | tools for producing and publishing | Internet, to produce, revise, edit, | | | | technology. | writing, including online tools. | and publish writing, to interact | | | | | | and collaborate with others for an | | | | Know how to collaborate | Determine the
best technology | intended purpose, and to present | | | | effectively for an intended | options for communicating and | information and ideas. | | | | purpose. | collaborating with others, | | | | | | including online tools. | | | | | Select technology to present | | | | | | information and ideas. | Evaluate the relationship between | | | | | | information presented and ideas | | | | | | expressed. | | | | | Anchor Standard | Conduct short as well as more sustained research projects based on focused questions, demonstrating | | | |-----------------|--|--|--| | | understanding of the subject under investigation. | | | | Content | Writing Standards 6-12 | | | | Grade Level | 8 | | | | | W.8.7 | | | | Standard | Conduct short research projects to answer a question (including a self-generated question), drawing on several | | | | | sources and generating additional related, focused questions that allow for multiple avenues of exploration. | | | | Learning Targets | | | | | |--|---------------------------------------|------------------------------------|---|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | know. | problems. | skillfully. | create a concrete product. | | | Apply reliable sources of | Determine which facts/examples | | | | | information, appropriate inquiry | best answer a question. | | | | | methods to conduct a research | | | | | | project, and multiple avenues of | Draw conclusions about the | | | | | exploration (technology, library | validity of sources. | | | | | skills, etc.). | | | | | | | Formulate questions, either | | | | | | verbally or written, that would | | | | | | allow for other avenues of | | | | | | exploration. | | | | | | | | | | | | Conduct short research projects | | | | | | that answer questions (including | | | | | | self-generated questions), draw | | | | | | on several sources, and generate | | | | | | additional, related, and focused | | | | | | additional, related, and locused | | | | | questions that allow for multiple | | |-----------------------------------|--| | avenues of exploration. | | | Anchor Standard | Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each | | | |--------------------|--|--|--| | | source, and integrate the information while avoiding plagiarism. | | | | Content | Writing Standards 6-12 | | | | Grade Level | 8 | | | | | W.8.8 | | | | Standard | Gather relevant information from multiple print and digital sources, using search terms effectively; assess the | | | | Standard | credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding | | | | | plagiarism and following a standard format for citation. | | | | Learning Targets | | | | | |---|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Recognize standard format for citation. | Assess the credibility and accuracy of each source. | | | | | Determine the relevance of information gathered from print and digital sources. | Quote or paraphrase the data and conclusion of others while avoiding plagiarism. | | | | | Use search terms effectively. | | | | | | Gather relevant information from multiple sources. | | | | | | Anchor Standard | Draw evidence from literary or informational texts to support analysis, reflection, and research. | | | |-----------------|---|--|--| | Content | Writing Standards 6-12 | | | | Grade Level | 8 | | | | | W.8.9.a-b | | | | Standard | Draw evidence from literary or informational texts to support analysis, reflection, and research; | | | | | a. Apply grade 8 Reading standards to literature (e.g., "Analyze how a modern work of fiction draws on themes, | | | | | patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, | | | | | including describing how the material is rendered new."); | | | | | b. Apply grade 8 Reading standards to literary nonfiction (e.g., "Delineate and evaluate the argument and | | | | | specific claims in a text [e.g., identifies bias and propaganda techniques, well-supported logical arguments], | | | | | assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant | | | | | evidence is introduced."). | | | | Learning Targets | | | | | | | |--|--|--|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | | | Identify key ideas and details which provide evidence to support conclusions about the | Draw evidence from key ideas and details as support for research. | | | | | | | text accessed through research. | Analyze key ideas and details in a text as evidence to support | | | | | | | Cite textual evidence to support analysis of what the text says | understanding of text. | | | | | | | explicitly. | Reflect on key ideas and details in a text as evidence to support understanding of text. | | | | | | | Anchor Standard | Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a | | | |-----------------|--|--|--| | | single sitting or a day or two) for a range of tasks, purposes, and audiences. | | | | Content | Writing Standards 6-12 | | | | Grade Level | 8 | | | | | W.8.10 | | | | Standard | Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a | | | | | single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. | | | | Learning Targets | | | | | | | |--|--|---|--|--|--|--| | Knowledge | Reasoning | Skill | Products | | | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | | | Identify task, audience, and purpose for various types of writing. | Determine task, purpose, and audience for various types of writing over extended and short time frames. | Write for various audiences and purposes for a shortened time frame (a single sitting or a day or two). | | | | | | Identify the organizational structures for various types of writing. | Determine appropriate organization structure to use for various types of writing based upon task, purpose, and audience. | Write for various purposes and audiences with an extended time frame (time for research, reflection, and revision). | | | | | | Anchor Standard | Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively. | |-----------------|--| | Content | Speaking and Listening Standards 6-12 | | Grade Level | 8 | | Standard | SL.8.1.a-d Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others' ideas
and expressing their own clearly; a. Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion; b. Follow rules for collegial discussions (e.g., establishing norms: taking turns, paraphrasing, respecting diverse viewpoints), and decision-making (e.g., coming to consensus), track progress toward specific goals and deadlines, and define individual roles as needed; c. Pose questions that connect the ideas of several speakers and respond to others' questions and comments with relevant evidence, observations, and ideas; d. Acknowledge new information expressed by others, and, when warranted, qualify or justify their own views in light of the evidence presented. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | Identify key ideas from reading | Analyze text, issues, and others' | Engage in a variety of discussions | | | material or research. | opinions. | by listening and sharing acquired | | | | | and prior knowledge of grade 8 | | | Describe components of collegial | Synthesize ideas, issues, and | topics and texts. | | | discussion and decision-making. | arguments to formulate personal | | | | | opinion and questions for others. | Demonstrate collegial rules for | | | Recognize key ideas and new | | discussion and decision-making. | | | information posed during | Evaluate personal views and the | Articulate own ideas clearly. | | |--------------------------|------------------------------------|------------------------------------|--| | discussions. | views of others. | | | | | | Pose relevant questions that | | | | Track progress toward specific | connect ideas of several speakers. | | | | goals and deadlines, defining | | | | | individual roles as needed. | Respond to questions and | | | | | comments with relevant details. | | | | Evaluate new information posed | | | | | and personal views, as well as the | Acknowledge new information | | | | views of others. | posed and use evidence to justify | | | | | personal viewpoints. | | | | Formulate comments, questions, | | | | | and responses based on evidence, | | | | | observations, and ideas. | | | | Anchor Standard | Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally. | |---|--| | Content | Speaking and Listening Standards 6-12 | | Grade Level | 8 | | | SL.8.2 | | Standard Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively/related, orally) and evaluate the motives (e.g., social, commercial, political) behind its presentation. | | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | know. | problems. | skillfully. | create a concrete product. | | | Identify author's purpose of | Analyze the purpose of | | | | | information presented. | information presented in diverse | | | | | | media and formats. | | | | | Identify author's motives for the | | | | | | presentation of information. | Evaluate the motives behind the | | | | | | presentation of the information. | | | | | Anchor Standard | Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric. | | |---|--|--| | Content | Speaking and Listening Standards 6-12 | | | Grade Level | 8 | | | Standard SL.8.3 Delineate a speaker's argument and specific claims, evaluating the soundness of the reasoning and releva | | | | | | | | | Learning Targets | | | |--|--|--|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | Define and identify a speaker's argument and claims. | Define and identify a speaker's argument and claims. | | | | Define and identify sound and unsound reasoning, relevant and irrelevant evidence, and sufficient and insufficient evidence. | Define and identify sound and unsound reasoning, relevant and irrelevant evidence, and sufficient and insufficient evidence. | | | | Anchor Standard | Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and that | | |--|--|--| | | the organization, development, and style are appropriate to task, purpose, and audience. | | | Content | Speaking and Listening Standards 6-12 | | | Grade Level | 8 | | | | SL.8.4 | | | Standard Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant e sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and c pronunciation. | | | | Learning Targets | | | | |--|--|---|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | Identify claims/findings. | Determine salient points, relevant evidence, sound, valid reasoning, | Give an oral presentation presenting claims and findings | | | Identify appropriate eye contact, adequate volume, and clear | and well-chosen details. | emphasizing salient points with relevant evidence, sound, valid | | | pronunciation. | Organize points and details in a coherent manner. | reasoning, and well-chosen | | | | conerent manner. | details in a focused, coherent manner. | | | | | Demonstrate appropriate eye | | | | | contact, adequate volume, and | | | | | clear pronunciation. | | | Anchor Standard | Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations. | | |--|--|--| | Content | Speaking and Listening Standards 6-12 | | | Grade Level | 8 | | | | SL.8.5 | | | Standard Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evid | | | | and add interest. | | | | | Learning Targets | | | | |--|--|---|--|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | Integrate multimedia and visual displays. | Determine when to integrate multimedia and visual displays to clarify information and strengthen claims and evidence. Determine when to integrate multimedia and visual displays to add interest. | Integrate multimedia components/visual displays in a presentation to clarify information, strengthen claims and evidence, and add interest. | | | | Anchor Standard | Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate. | |---
---| | Content | Speaking and Listening Standards 6-12 | | Grade Level | 8 | | | SL.8.6 | | Standard Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicate | | | appropriate. (See grade 8 Language standards 1 and 3 for specific expectations.) | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | Describe the qualities of formal | Determine if formal or informal | Adapt speech to a given context | | | speech. | speech is appropriate in the | or task when speaking. | | | | context of a given situation. | | | | Describe the qualities of informal | | Demonstrate correct use of | | | speech. | | formal English when speaking. | | | Anchor Standard | Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. | |-----------------|--| | Content | Language Standards 6-12 | | Grade Level | 8 | | | L.8.1.a-c | | | Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; | | | a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular | | Standard | sentences in order to apply the conventions of English; | | | b. Form and use verbs in the active and passive voice; | | | c. Form and use verbs in the indicative, imperative, interrogative, conditional, and subjunctive mood; | | | d. Recognize and correct inappropriate shifts in verb voice and mood.* | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | Define verbals: | Demonstrate command of the | Demonstrate command of the | | | gerunds | conventions of standard English | conventions of standard English | | | participles | grammar and usage when writing. | grammar and usage speaking. | | | infinitives | | | | | | Explain the function of verbals in | Form and use verbs in active and | | | Recognize active and passive | general and in sentences. | passive voice correctly. | | | voice verbs. | | | | | | Form and use verbs in active and | Use indicative, imperative, | | | Identify verb moods: | passive voice. | interrogative, conditional, and | | | indicative | | subjunctive verb moods correctly | | | imperative | Use indicative, imperative, | in writing and speaking. | | | interrogative | interrogative, conditional, and | | | | | subjunctive verb moods correctly | Correct inappropriate shifts in | | | conditional | in writing and speaking. | verb voice and mood. | | |---------------------------------|---------------------------------|----------------------|--| | subjunctive | | | | | | Correct inappropriate shifts in | | | | Recognize inappropriate verb | verb voice and mood. | | | | voice and mood. | | | | | Anchor Standard | Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when | |-----------------|---| | | writing. | | Content | Language Standards 6-12 | | Grade Level | 8 | | | L.8.2.a-c | | | Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when | | Standard | writing; | | Standard | a. Use punctuation (comma, ellipsis, dash) to indicate a pause or break; | | | b. Use an ellipsis to indicate an omission; | | | c. Spell correctly. | | Learning Targets | | | | | |---|---------------------------------------|------------------------------------|---|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | know. | problems. | skillfully. | create a concrete product. | | | Apply correct capitalization, | | | | | | punctuation, and spelling when | | | | | | writing. | | | | | | Use punctuation (commas, ellipsis, or dash) to indicate a pause or a break. | | | | | | Use commas to set off words or phrases that make a distinct break in the flow of thought, including interrupting elements (nonrestrictive/parenthetical). | | | | | | Know that the interrupting | 1 | | |--|---|--| | element can be a phrase, an | 1 | | | adverb like <i>however</i> , a | 1 | | | transitional phrase like in fact, a | 1 | | | name in direct address, word or | 1 | | | words that identifies or restates | 1 | | | an immediately preceding noun | 1 | | | or pronoun, or an inserted | 1 | | | question or exclamation. | 1 | | | | 1 | | | Use an ellipsis to slow a reader | 1 | | | down and/or indicate a long | 1 | | | stretch of omitted time. | 1 | | | Know that an allipsis is three or | 1 | | | Know that an ellipsis is three or four dots within the sentence. | 1 | | | Tour dots within the sentence. | 1 | | | Use a dash to set off material that | 1 | | | is parenthetic or synoptic in | 1 | | | nature. | 1 | | | indicare. | 1 | | | Know that a dash is two hyphens | 1 | | | without a space between them or | 1 | | | on either side. | 1 | | | | | | | Recall and apply spelling rules. | | | | | | | | Identify and correct misspelled | | | | words. | | | | Anchor Standard | Apply knowledge of language to understand how language functions in different contexts, to make effective | |-----------------|---| | | choices for meaning or style, and to comprehend more fully when reading or listening. | | Content | Language Standards 6-12 | | Grade Level | 8 | | | L.8.3 | | Standard | Use knowledge of language and its conventions when writing, speaking, reading, or listening; | | Stanuaru | a. Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular | | | effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact). | | Learning Targets | | | | |---|---|--|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | Recognize the conventions of | Apply knowledge of language | Use knowledge of language when | | | language for writing, speaking, reading, and listening. | when writing, reading, and listening. | speaking. | | | | | Use knowledge of language | | | Recognize when verbs are active or passive voice or are conditional | Apply knowledge of language conventions when writing, | conventions when speaking. | | | and subjunctive mood. | reading, and listening. | Determine when to use verbs in active or passive voice and verbs | | | | Determine when to use verbs in | in the conditional and subjunctive | | | | active or passive voice and verbs | mood to achieve particular effects | | | | in the conditional and subjunctive | when speaking. | | | | mood to achieve particular effects | | | | | when writing. | | | | Anchor Standard | Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate. | |-----------------|--| | Content | Language Standards 6-12 | | Grade Level | 8 | | | L.8.4.a-d | | Standard | Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies; a. Determine meanings of unfamiliar words by using knowledge of word structure, (prefixes/suffixes, base words, common roots, or word origins), context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence), knowledge of language structure including using
context clues and prior knowledge; | | | b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede); c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, and thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech; d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred | | | meaning in context or in a dictionary). | | Learning Targets | | | | |--|--|--|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | Recognize that many words have more than one meaning. | Verify the initial determination of the meaning of a word. | | | | Identify common, grade-
appropriate Greek and Latin | Clarify the intended meaning of multiple-meaning words and | | | | affixes and roots. | phrases. | | |--|---|--| | Consult general and specialized reference materials, both print and digital, to find pronunciation and determine or clarify precise meaning or part of speech. | Determine the meaning of a word or phrase by using context clues and common Greek and Latin affixes and roots. | | | | Choose flexibly from a range of vocabulary strategies to determine or clarify the meaning of an unknown word or phrase. | | | Anchor Standard | Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. | |-----------------|--| | Content | Language Standards 6-12 | | Grade Level | 8 | | | L.8.5.a-c | | Standard | Demonstrate understanding of figurative language, word relationships, and nuances in word meanings; a. Interpret the intent or meaning of figures of speech (e.g., verbal irony, puns, mixed metaphor) as used in context; b. Use the relationship between particular words (e.g., synonyms/antonyms, analogies) to better understand each of the words; c. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., bullheaded, willful, firm, persistent, resolute). | | Learning Targets | | | | |---|--|--|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | Recognize the meaning of figurative language (e.g. verbal irony, puns) and different types of relationships of words. | Analyze text to locate figures of speech (e.g. personification) and interpret meanings in context. | | | | Define the meaning of the terms connotation and denotation (e.g., bullheaded, willful, firm, persistent, resolute). | Analyze the relationship between particular words (e.g. cause/ effect, part/whole, item/category) for clarity. | | | | | Distinguish among the connotations of words with similar denotations (e.g., | | | | bullheaded, willful, firm, persistent, resolute). | | |---|--| | Demonstrate the relationship between words to find meaning. | | | Anchor Standard | Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college- and career-readiness level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or expression. | |-----------------|--| | Content | Language Standards 6-12 | | Grade Level | 8 | | | L.8.6 | | Standard | Acquire and accurately use grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. | | Learning Targets | | | | |--|--|--|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | Identify general academic and domain specific words and phrases that are grade appropriate. | Use accurately words and phrases important to the comprehension of academic and domain-specific words. | | | | Gather vocabulary knowledge when considering words and phrases important to comprehension or expression. | Apply and use knowledge of vocabulary when considering words and phrases important to comprehension or expression. | | | | | Select appropriate references and resources to aid in gathering vocabulary knowledge. | | | | Anchor Standard | Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text. | |-----------------|---| | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | Grade Level | 0 | | RH.6-7-8.1 | | | Standard | 1. Cite specific textual evidence to support analysis of primary and secondary sources. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas. | |---|--| | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | Grade Level | 0 | | | RH.6-7-8.2 | | Standard 2. Determine the central ideas or information of a primary or secondary source; provide an accurate su | | | | the source distinct from prior knowledge or opinions. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Analyze how and why individuals, events, and ideas develop and interact over the course of a text. | |-----------------|--| | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | Grade Level | 0 | | | RH.6-7-8.3 | | Standard | 3. Identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes | | | law, how interest rates are raised or lowered). | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what
they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meanings or tone. | |---|--| | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | Grade Level | 0 | | | RH.6-7-8.4 | | Standard 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary specific | | | | related to history/social studies. | | Learning Targets | | | | |--|---|--|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | KHOW. | ргоменіз. | Skiifully. | create a concrete product. | | Anchor Standard | Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a | | |-----------------|--|--| | | section, chapter, scene, or stanza) relate to each other and the whole. | | | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | | Grade Level | 0 | | | RH.6-7-8.5 | | | | Standard | 5. Describe how a text presents information (e.g., sequentially, comparatively, causally) | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Assess how point of view or purpose shapes the content and style of a text. | |-----------------|---| | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | Grade Level | 0 | | | RH.6-7-8.6 | | Standard | 6. Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or | | | avoidance of particular facts). | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well | | |---|---|--| | | as in words. | | | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | | Grade Level | 0 | | | | RH.6-7-8.7 | | | Standard 7. Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information | | | | | and digital texts. | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence. | |-----------------|--| | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | Grade Level | 0 | | RH.6-7-8.8 | | | Standard | 8. Distinguish among fact, opinion, and reasoned judgment in a text. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take. | |-----------------|---| | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | Grade Level | 0 | | RH.6-7-8.9 | | | Standard | 9. Analyze the relationship between a primary and secondary source on the same topic. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Read and comprehend a range of complex literary and informational texts independently and proficiently. | |-----------------|--| | Content | Reading Standards for Literacy in History/Social Studies 6-12 | | Grade Level | 0 | | | RH.6-7-8.10 | | Standard | 10. By the end of grade 8, read and comprehend history/social studies texts in the grades 6-8 text complexity band | | | independently and proficiently. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual | | |-----------------|---|--| | | evidence when writing or speaking to support conclusions drawn from the text. | | | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | RST.6-7-8.1 | | | | Standard | 1. Cite specific textual evidence to support analysis of science and technical texts. | | | Learning Targets | | | | | |--|---------------------------------------|------------------------------------|---|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | know. | problems. | skillfully. | create a concrete product. | | | | | | | | | Anchor Standard | Determine central ideas or themes of a text and analyze their development; summarize the key supporting details | |
--|---|--| | | and ideas. | | | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | | RST.6-7-8.2 | | | Standard 2. Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text; provide an accurate summary of the text distinguished the central ideas or conclusions of a text of the central ideas of the central ideas or conclusions of the central ideas | | | | | knowledge or opinions. | | | Learning Targets | | | | |--|---|--|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | KHOW. | ргоменіз. | Skiifully. | create a concrete product. | | Anchor Standard | Analyze how and why individuals, events, and ideas develop and interact over the course of a text. | | |-----------------|---|--| | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | | RST.6-7-8.3 | | | Standard | 3. Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing | | | | technical tasks. | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative | | |-----------------|--|--| | | meanings, and analyze how specific word choices shape meanings or tone. | | | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | | RST.6-7-8.4 | | | Standard | 4. Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a | | | | specific scientific or technical context relevant to grades 6-8 texts and topics. | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a | | |---|--|--| | | section, chapter, scene, or stanza) relate to each other and the whole. | | | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | | RST.6-7-8.5 | | | Standard 5. Analyze the structure an author uses to organize a text, including how the major sections contribute | | | | | and to an understanding of the topic. | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Assess how point of view or purpose shapes the content and style of a text. | | |-----------------|--|--| | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | | RST.6-7-8.6 | | | Standard | 6. Analysis the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in | | | | a text. | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words. | |--|--| | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | Grade Level | 0 | | | RST.6-7-8.7 | | Standard 7. Integrate quantitative or technical information expressed in words in a text with a version of that information | | | | expressed visually (e.g., in a flowchart, diagram, model, graph, or table). | | Learning Targets | | | | |--|---|--|--| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | KHOW. | ргоменіз. | Skiifully. | create a concrete product. | | Anchor Standard | Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence. |
-----------------|--| | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | Grade Level | 0 | | RST.6-7-8.8 | | | Standard | 8. Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take. | |--|---| | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | Grade Level | 0 | | | RST.6-7-8.9 | | Standard 9. Compare and contrast the information gained from experiments, simulations, video, or multimedia sou | | | | that gained from reading a text on the same topic. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Read and comprehend a range of complex literary and informational texts independently and proficiently. | |-----------------|---| | Content | Reading Standards for Literacy in Science and Technical Subjects 6-12 | | Grade Level | 0 | | | RST.6-7-8.10 | | Standard | 10. By the end of grade 8, read and comprehend science/technical texts in the grades 6-8 text complexity band | | | independently and proficiently. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. | |-----------------|---| | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | Grade Level | 0 | | Standard | WHST.6-7-8.1.a-d 1. Write arguments focused on discipline-specific content; a. Introduce claim(s) abut a topic or issue, acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically; b. Support claim(s) with logical reasoning and relevant, accurate data and evidence that demonstrate an understanding of the topic or text, using credible sources; c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence; d. Establish and maintain a formal | | | style; e. Provide a concluding statement or section that follows from and supports the argument presented. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content. | | |-----------------|---|--| | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | Standard | WHST.6-7-8.2.a-f 2. Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes; a. Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories as appropriate to achieving purpose; include formatting (e.g., headings) graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension; b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples; c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts; d. Use precise language and domain-specific vocabulary to inform about or explain the topic; e. Establish and maintain a formal style and objective tone; f. Provide a concluding statement or section that follows from and supports the information or explanation presented. | | | Learning Targets | | | | | |--|---------------------------------------|------------------------------------|---|--| | Knowledge | Reasoning | Skill | Products | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | know. | problems. | skillfully. | create a concrete product. | | | | | | ļ | | | Anchor Standard | Use narrative writing to develop real or imagined experiences or events using effective technique, well-chosen | | |-----------------|--|--| | | details, and well-structured event sequences. | | | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | WHST.6-7-8.3 | | | | Standard | 3. Not applicable as a separate requirement. | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. | |--|--| | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | Grade Level | 0 | | | WHST.6-7-8.4 | | Standard 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to t | | | | purpose, and audience. | | Learning Targets | | | | | |--|---|--|--|--| | Knowledge | Reasoning | Skill | Products | | |
Facts and concepts we want students to know. | Use what they know to reason or solve problems. | Use knowledge and reasoning to act skillfully. | Use knowledge, reasoning, and skills to create a concrete product. | | | KHOW. | ргоменіз. | Skiifully. | create a concrete product. | | | Anchor Standard | Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. | | |-----------------|---|--| | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | | WHST.6-7-8.5 | | | Standard | 5. With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Use technology, including the internet, to produce and publish writing and to interact and collaborate with others. | | |-----------------|---|--| | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | | WHST.6-7-8.6 | | | Standard | 6. Use technology, including the Internet, to produce and publish writing and present the relationships between | | | | information and ideas clearly and efficiently. | | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation. | |--|---| | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | Grade Level | 0 | | | WHST.6-7-8.7 | | Standard 7. Conduct short research projects to answer a question (including a self-generated question), drawing of | | | | sources and generating additional related, focused questions that allow for multiple avenues of exploration. | | Learning Targets | | | | |--|---------------------------------------|------------------------------------|---| | Knowledge | Reasoning | Skill | Products | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | know. | problems. | skillfully. | create a concrete product. | | | | | | | Anchor Standard | Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each | | |--------------------|--|--| | | source, and integrate the information while avoiding plagiarism. | | | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | | Grade Level | 0 | | | | WHST.6-7-8.8 | | | Standard | 8. Gather relevant information from multiple print and digital sources, using search terms effectively; assess the | | | Standard | credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding | | | | plagiarism and following a standard format for citation. | | | Learning Targets | | | | | | |--|---------------------------------------|------------------------------------|---|--|--| | Knowledge | Reasoning | Skill | Products | | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | | know. | problems. | skillfully. | create a concrete product. | | | | | | | | | | | Anchor Standard | Draw evidence from literary or informational texts to support analysis, reflection, and research. | | | |-----------------|---|--|--| | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | | | Grade Level | 0 | | | | Standard | WHST.6-7-8.9 | | | | | 9. Draw evidence from informational texts to support analysis, reflection, and research. | | | | Learning Targets | | | | | | |--|---------------------------------------|------------------------------------|---|--|--| | Knowledge | Reasoning | Skill | Products | | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | | know. | problems. | skillfully. | create a concrete product. | | | | | | | | | | | Anchor Standard | Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. | | | |--------------------|---|--|--| | | | | | | Content | Writing Standards for Literacy in History/Social Studies, Science and Technical Subjects 6-12 | | | | Grade Level | 0 | | | | | WHST.6-7-8.10 | | | | Standard | 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single | | | | | sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. | | | | Learning Targets | | | | | | |--|---------------------------------------|------------------------------------|---|--|--| | Knowledge | Reasoning | Skill | Products | | | | Facts and concepts we want students to | Use what they know to reason or solve | Use knowledge and reasoning to act | Use knowledge, reasoning, and skills to | | | | know. | problems. | skillfully. | create a concrete product. | | | | | | | | | |